Week – 2 – March 13, 2013

Fundamentals of Satellite Remote Sensing

NASA ARSET- AQ
Introduction to Remote Sensing and Air Quality
Applications
Winter 2014 Webinar Series

ARSET - AQ

Applied Remote Sensing Education and Training – Air Quality

A project of NASA Applied Sciences

Outline

- Remote Sensing
- Active and Passive sensors
- Imagers, Sounders, and Radiometers
- Satellite Orbits
- Spatial, spectral, radiometric and temporal resolution

Remote Sensing ...

Remote sensing instrument measures reflected or emitted radiation

Remote Sensing: examples

- •Platform depends on application
 - •What information do we want?
 - •How much detail?
 - •What type of detail?
 - •How frequent?

(A)
Energy
Source or
Illumination

A

(B) Radiation and the Atmosphere

Energy Source or Illumination

Remote Sensing Process (A) **Energy Source or** (D) Illumination **Recording of Energy by the Sensor** (B) Radiation and the **Atmosphere Interaction with the Target**

Remote Sensing Process (A) **Energy Source or Recording of Energy by the Sensor** Illumination (E) Transmission, Reception, and **Processing** (B) Ε Radiation and the **Atmosphere** Interpretation and Analysis **Interaction with the Target**

CCRS/CCT

Satellite/Sensor Classifications

Some of the ways satellites/sensor can be classified

Orbits

Polar vs Geostationary

Energy source

Passive vs Active ...

Solar spectrum

- Visible, UV, IR, Microwave ...

• Measurement Technique

- Scanning, non-scanning, imager, sounders ...

• Resolution (spatial, temporal, spectral, radiometric)

Low vs high (any of the kind)

Applications

Weather, Ocean colors, Land mapping, Atmospheric Physics, Atmospheric
 Chemistry, Air quality, radiation budget, water cycle, coastal management ...

Remote Sensing ... Sensors

Passive Sensors: Remote sensing systems which measure energy that is naturally available are called passive sensors.

Examples: ASTER, LANDSAT, AVHRR, TOMS, MODIS, MISR, OMI, CERES

Active Sensors: The sensor emits radiation which is directed toward the target to be investigated. The radiation reflected from that target is detected and measured by the sensor.

Examples: LIDAR (CALIPSO, LITE), RADAR (SAR, PR, CPR), SONAR

Pause for Questions

Important Note:

Passive instruments measure reflected/ emitted radiance at the top-of-atmosphere.

All other information is derived from this and some ancillary data.

Imagers & Sounders

Imagers create images – MODIS, MISR

Active and passive sounders can provide vertical profiles –

Cloud Profiling Radar (CLOUDSAT)
SAR (Synthetic Aperture RADAR)
Atmospheric Infrared Sounder (AIRS)

Common types of orbits

Geostationary

Geostationary orbit
An orbit that has the same
Earth's rotational period
Appears 'fixed' above
earth Satellite on equator
at ~36,000km

Polar

Polar orbiting orbit fixed circular orbit above the earth, ~600-1000km in sun synchronous orbit with orbital pass at about same **local solar time** each day

Ascending vs Descending

Polar Orbits

MODIS-Aqua ("ascending" orbit)

Approximately
1:30 PM local
overpass time

Afternoon Satellite

MODIS-Terra ("descending")

Approximately
10:30 AM local
overpass time
Morning
Satellite

Remote Sensing – Resolutions

Spatial resolution

The smallest spatial measurement.

- Temporal resolution

Frequency of measurement.

- Spectral resolution

The number of independent channels.

- Radiometric resolution

The sensitivity of the detectors.

Pixel

pixels - the smallest units of an image.

Image pixels are normally square (but not necessary) and represent a certain area on an image/Earth.

Instantaneous Field of View (IFOV)

The IFOV is the angular cone of visibility of the sensor (A) and determines the area on the Earth's surface which is "seen" from a given altitude at one particular moment in time (B). The size of the area viewed is determined by multiplying the IFOV by the distance from the ground to the sensor (C). This area on the ground is called the **resolution** cell and determines a sensor's maximum spatial resolution

Spatial Resolution

Spatial Resolution:
The highest magnification of the sensor at the ground surface

Satellite images are organized in rows and column called raster imagery and each pixel has a certain spatial resolution.

Why is spatial resolution important?

Spectral Resolution -

Spectral Resolution

- Spectral resolution describes the ability of a sensor to define fine wavelength intervals. The finer the spectral resolution, the narrower the wavelength range for a particular channel or band.
- multi-spectral sensors MODIS
- hyper spectral sensors OMI, AIRS

In order to capture information contained in a narrow spectral region – hyper spectral instruments such as OMI, or AIRS are required

Radiometric Resolution

- •Imagery data are represented by positive digital numbers which vary from 0 to (one less than) a selected power of 2.
- •The maximum number of brightness levels available depends on the number of bits used in representing the energy recorded.
 - □12 bit sensor (MODIS, MISR) 2¹² or 4096 levels □10 bit sensor (AVHRR) 2¹⁰ or 1024 levels
 - $\square 8$ bit sensor (Landsat TM) -2^8 or 256 levels (0-255)
 - \Box 6 bit sensor (Landsat MSS) 2⁶ or 64 levels (0-63)

Radiometric Resolution

2 - levels

4 - levels

8 - levels

16 - levels

In classifying a scene, different classes are more precisely identified if radiometric precision is high.

Temporal Resolution

- How frequently a satellite can provide observation of same area on the earth
- It mostly depends on swath width of the satellite – larger the swath – higher the temporal resolution
- MODIS 1-2 days 16 day repeat cycle
- OMI 1-2 days
- MISR 6-8 days
- Geostationary 15 min to 1 hour (but limited to one specific area of the globe)

Remote Sensing – Trade offs

MODIS 500 Meter True color image

Aster Image 15 M Resolution

Remote Sensing – Trade offs

- •The different resolutions are the limiting factor for the utilization of the remote sensing data for different applications. Trade off is because of technical constraints.
- •Larger swath is associated with low spatial resolution and vice versa
- Therefore, often satellites designs are applications oriented

Trade Offs

- ➤ It is very difficult to obtain extremely high spectral, spatial, temporal and radiometric resolutions at the same time
- ➤ MODIS, OMI and several other sensors can obtain global coverage every one – two days because of their wide swath width
- ➤ Higher resolution polar orbiting satellites may take 8 16 days for global coverage or may never provide full coverage of the globe.
- ➤ Geostationary satellites obtain much more frequent observations but at lower resolution due to the much greater orbital distance.

Instrument Capabilities – for Air Quality

Imagers

Radiometers

MODIS – Terra and Aqua 250m-1 KM Resolution

MISR 275m- 1.1 KM Resolution

Polder
6 KM Resolution

OMI – 13 x 24 KM Resolution

GOME-2 40 x 80 KM Resolution

SCIAMACHY 30 x 60 KM Resolution

Three Satellites for air quality data

MODIS (Terra and Aqua)

- •36 spectral channels
- columnar aerosol loading can be used to get particulate matter mass concentration

MISR (Terra)

- •4 spectral bands and 9 angular bands
- Columnar aerosol loading in different particle size bins in some cases aerosol heights

•OMI (Aura)

- Absorbing aerosols
- Trace gases

Geophysical Products

Images

Cloud Fraction

Aerosol Optical Depth – Particulate Matter

Total Column Trace Gas Amount

Trace Gas Layer Concentrations

Land Cover Type

Vegetation Index

Factors which change with each instrument

- Calibration accuracy
- Quality Assurance
- Data formats
- Product Resolutions
- Level of data products
- Current release of the data and data history

Assignment

Assignment #2 Due Wednesday January 15th